W AD-A179 511 SELECTE APR 1 6 1987 A REDEFINED HYDRAULIC DIAMETER FOR LAMINAR FLOW THESIS Bruce J. Sutherland Captain, USAF AFIT/GAE/AA/86D-17 ### DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY ## AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio 87 4 16 030 #### A REDEFINED HYDRAULIC DIAMETER FOR LAMINAR FLOW THESIS Bruce J. Sutherland Captain, USAF AFIT/GAE/AA/86D-17 Approved for public release; distribution unlimited CANADAR NEGATION OF THE PROPERTY PROPER # A REDEFINED HYDRAULIC DIAMETER FOR LAMINAR FLOW #### THESIS Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology Air University In Partial Fulfillment of the Requirements for the Degree of Master of Science in Aeronautical Engineering Bruce J. Sutherland, B.S. Captain, USAF December 1986 | Azcesi. | ri for | | | | | |-----------------|--------------------|-------|--|--|--| | NTIS CRAMI N | | | | | | | Unante | | | | | | | Justifir | 31 oc. | | | | | | Бу | Ву | | | | | | Diutribistion / | | | | | | | A | Availability Codes | | | | | | Dist | Avait ai
Spec | | | | | | A-1 | | | | | | | , | | ····· | | | | Approved for public release; distribution unlimited #### <u>Acknowledgements</u> The experimental portion of this investigation was performed at facilities of the Air Force Institute of Technology, Wright-Patterson AFB, Ohio. In performing this investigation I have had a great deal of help from others. I am deeply indebted to my faculty advisor, Dr. James Hitchcock, whose continuing patience and guidance were essential for the completion of this study. In addition, I would like to thank my committee members, Dr. William Elrod and Dr. Milton Franke, for their enthusiasm and support of this investigation. I would also like to thank Leroy Cannon, Jay Anderson, and Nick Yardich for their fantastic support in operating and maintaining the experimental apparatus. Also a word of thanks is owed to the people of the Model Fabrication Shop, in particular, Joe Hofele, for their excellent job of preparing the materials used in this experiment. I extend my deepest appreciation to my wife Patricia and daughter Lauren for their unwavering support and encouragement during this ordeal. Computer used: ATARI 130XE Software: PAPERCLIP by Batteries Included Printer: PANASONIC KX-P1091 Bruce J. Sutherland #### Table of Contents | | Page | |---|----------------------------| | Acknowledgements | ii | | List of Figures | v | | List of Tables | viii | | List of Symbols | × | | Abstract | хi | | I. Introduction | 1 | | Background | 1 3 | | II. Duct Theory | 5 | | Circular Ducts | 5
7 | | III. Redefined Hydraulic Diameter | 14 | | Approach | 14
17 | | IV. Experimentation | 21 | | Apparatus | 21
23
23
27
28 | | V. Results and Discussion | 31 | | Friction Factor | 31
35
38 | | VI. Conclusions and Recommendations | 49 | | Conclusions | 49
50 | | Appendix A: New Hydraulic Diameter Calculations | 52 | | Annendix R: Specific Gravity Measurements | 5.4 | | Appendix C: | Data Reduction | Page
55 | |--------------|------------------------------------|------------| | Appendix D: | Viscosity Comparison | 66 | | Appendix E: | Hydrodynamic Entrance Length Plots | 67 | | Bibliography | | 95 | | Vita | | 98 | ### List of Figures | Figure | ≜ | Page | |--------|---|------| | 1. | Flow in a Circular Duct | 6 | | 2. | Friction Factor for Several Ducts | 9 | | 3. | Friction Coefficients for Rectangular Ducts | 13 | | 4. | AE for a Rectangular Duct | 18 | | 5. | Oil Flow Rig Set-up | 22 | | 6. | Viscosity-Temperature Chart Showing Typical Experimental Curves | 24 | | 7. | Circular Duct Diagram | 26 | | 8. | Square Duct Diagram | 26 | | 9. | Concentric Annulus Diagram | 27 | | 10. | Friction Factors for Concentric Annuli | 28 | | 11. | Pressure Drop for Fully Developed, Laminar Flow | 30 | | 12. | Circular Duct Friction Factor for Fully Developed, Laminar Flow | 32 | | 13. | Square Duct Friction Factor for Fully Developed, Laminar Flow | 33 | | 14. | Concentric Annular Friction Factors for Fully Developed, Laminar Flow | 34 | | 15. | Hydrodynamic Entrance Length for Circular Duct | 42 | | 16. | Hydrodynamic Entrance Length for Square Duct | 43 | | 17. | Hydrodynamic Entrance Length for Concentric Annular Duct | 44 | | 18. | Boundary Layer Growth in the Entrance Region | 46 | | 19. | A Square Duct | 47 | | | | Pag | |-----|---|-----| | 20. | Hydrodynamic Entrance Length for Circular Duct, Re = 1770 | 68 | | 21. | Hydrodynamic Entrance Length for Circular Duct, | | | | Re = 1426 | 69 | | 22. | Hydrodynamic Entrance Length for Circular Duct, Re = 1636 | 70 | | 23. | Hydrodynamic Entrance Length for Circular Duct, Re = 1698 | 71 | | 24. | Hydrodynamic Entrance Length for Circular Duct, RE = 2098 | 72 | | 25. | Hydrodynamic Entrance Length for Circular Duct, Re = 2056 | 73 | | 26. | Hydrodynamic Entrance Length for Circular Duct, Re = 1858 | 74 | | 27. | Hydrodynamic Entrance Length for Circular Duct, Re = 2023 | 75 | | 28. | Hydrodynamic Entrance Length for Circular Duct, Re = 1958 | 76 | | 29. | Hydrodynamic Entrance Length for Circular Duct, Re = 2014 | 77 | | 30. | Hydrodynamic Entrance Length for Square Duct, Re = 1410 | 78 | | 31. | Hydrodynamic Entrance Length for Square Duct, Re = 1702 | 79 | | 32. | Hydrodynamic Entrance Length for Square Duct, Re = 1691 | 8 0 | | 33. | Hydrodynamic Entrance Length for Square Duct, Re = 1622 | 8 1 | | 34. | Hydrodynamic Entrance Length for Square Duct, Re = 1549 | 8 2 | | 35. | Hydrodynamic Entrance Length for Square Duct, Re = 1522 | 8 3 | | 36. | Hydrodynamic Entrance Length for Square Duct, Re = 1453 | 8 4 | | | | Page | |-----|---|------| | 37. | Hydrodynamic Entrance Length for Square Duct, Re = 1338 | _ | | 38. | Hydrodynamic Entrance Length for Square Duct, Re = 1773 | 8 6 | | 39. | Hydrodynamic Entrance Length for Concentric Annular Duct, Re = 1373 | 87 | | 40. | Hydrodynamic Entrance Length for Concentric Annular Duct, Re = 1676 | 88 | | 41. | Hydrodynamic Entrance Length for Concentric Annular Duct, Re = 1116 | 89 | | 42. | Hydrodynamic Entrance Length for Concentric Annular Duct, Re = 1808 | 90 | | 43. | Hydrodynamic Entrance Length for Concentric Annular Duct, Re = 1649 | 91 | | 44. | Hydrodynamic Entrance Length for Concentric Annular Duct, Re = 1828 | 9 2 | | 45. | Hydrodynamic Entrance Length for Concentric Annular Duct, Re = 1736 | 9 3 | | 45. | Hydrodynamic Entrance Length for Concentric Annular Duct, Re = 1892 | 9 4 | Consideration of the contraction #### List of Tables | Table | Р | age | |--------|---|-----| | I. | Five Ducts With the Same Hydraulic Diameter | 8 | | II. | C.Re for Non-Circular Ducts | 10 | | III. | Modelling Circles for Several Duct Shapes | 16 | | IV. | Redefined Hydraulic Diameter, Dm,1 | 19 | | v. | Redefined Hydraulic Diameter, Dh.1 Rectangular Ducts | 20 | | VI. | AFIT SAE 10W10 Oil Viscosity | 25 | | VII. | Transition Reynolds Number | 37 | | VIII. | Rectangular Duct L* for Fully Developed Laminar Flow | 39 | | IX. | Concentric Annular Duct L* for Fully Developed Laminar Flow | 40 | | х. | Hydrodynamic Entrance Length | 41 | | xI. | Compact Duct Hydraulic Diameters | 52 | | XII. | Rectangular Hydraulic Diameters | 53 | | XIII. | AFIT SAE 10W10 Oil Specific Gravity Measurements | 54 | | xiv. | Data for Circular Duct, Laminar Flow | 55 | | xv. | Data for Circular Duct, Transition Flow, Data Set 1 | 56 | | XVI. | Data for Circular Duct, Transition Flow, Data Set 2 | 57 | | XVII. | Data for Square Duct, Laminar Flow, Data Set 1 | 58 | | XVIII. | Data for Square Duct, Laminar Flow, Data Set 2 | 59 | | XIX. | Data for Square Duct, Transition Flow, | | | | | Page | |--------|---|------| | XX. | Data for Square Duct, Transition Flow, | - | | | Data Set 2 | 61 | | XXI. | Data for Concentric Annular Duct, Laminar | | | | Flow, Data Set 1 | 62 | | XXII. | Data for Concentric Annular Duct, Laminar | | | | Flow, Data Set 2 | 63 | | XXIII. | Data for Concentric Annular Duct, | | | | Transition Flow, Data Set 1 | 64 | | XXIV. | Data for Concentric Annular Duct, | | | | Transition Flow, Data Set 2 | 65 | | xxv. | Viscosity Comparison | 66 | # ******* #### List of Symbols Duct cross-sectional area A ΑE Area of Duct - area of modelling circle Duct surface area As Fanning friction factor C, D, Hydraulic diameter New hydraulic diameter Dn. 1 Modelling circle diameter D. L. Hydrodynamic entrance length, non-dim. form Mass flow rate P Static pressure PE Perimeter of duct + perimeter of modelling circle Per Duct perimeter Re Reynolds number Re. Transition Reynolds number V Average duct velocity X Hydrodynamic entrance length Aspect ratio α δ Boundary layer thickness λ Darcy friction factor Dynamic viscosity Kinematic viscosity Fluid density Shear stress at the duct wall #### Abstract For laminar, steady flow in ducts, the current definition of hydraulic diameter, Dm, does not accurately depict the non-uniform wall shear stress distribution around the perimeter of non-circular duct shapes. In this investigation, a new hydraulic diameter, Dm,1, was empirically determined. It correlated friction factor data for many non-circular shapes to within approximately 2.4 % of the circular duct value. An experiment, using the AFIT Oil Flow Rig Set-up, was run to determine the effect on transition Reynolds number, Re., and hydrodynamic entrance length, L^* , of replacing D_h with $D_{h,1}$. Transition Reynolds number and L^* were determined, based on D_h and $D_{h,1}$, for a circular, square, and concentric annular duct. Transition
Reynolds numbers, based on D_h, for the square and concentric annular ducts were approximately 12.5 % lower than the circular duct Re_t. The Re_t, based on D_{h,1}, did not correlate well for the concentric annulus, but did correlate for the square duct. Hydrodynamic entrance lengths, based on D_h and $D_{h,1}$, were experimentally determined for the circular and square duct only. The square duct L^* , and the analytic concentric annular duct L^* , based on $D_{h,1}$, did not correlate to the to the circular duct value. Although the Re., and L* for the square and concentric annular ducts did not correlate well when based on D.,, the data obtained is still useful to the engineering community since it provides an addition data base for experimental L*, and provides experimental data on Re., for square and concentric annular ducts. #### I. <u>Introduction</u> #### Background For flow in circular ducts, where there is a uniform wall shear stress around the perimeter and uniform distance from the center to the surface, duct radius, or diameter, is a logical choice for the characteristic dimension in flow correlations. For non-circular ducts a characteristic dimension, the hydraulic diameter (D_h), has been defined as 4A/P where A is the duct cross-sectional area and P is the duct perimeter. The hydraulic diameter is unambiguously defined for any cross-sectional shape, and for consistency is used in both turbulent and laminar duct flows. Experimentation has verified that, for turbulent flow, where the wall shearing stress is fairly uniform around the perimeter, the hydraulic diameter is the appropriate characteristic dimension for many non-circular duct shapes (1). For fully developed, laminar flow, however, the wall shearing stress distribution along the perimeter of non-circular ducts is not uniform and the hydraulic diameter is, perhaps, not the best characteristic dimension. For example, for a circular duct, CRe = 16.0, while for a triangular duct, C,Re = 13.333, where Re is defined as VD_m/ν . At present there is no characteristic dimension that correlates laminar flow data in non-circular ducts. Some current uses of hydraulic diameter as a characteristic dimension are in transition Reynolds number and hydrodynamic entrance length calculations. Reynolds number, which is a ratio of inertia to viscous forces, is very much associated with the stability of laminar flows. Viscous forces tend to restore laminar flow after a disturbance, while inertia forces tend to amplify disturbances, therefore, transition from laminar to turbulent flow might be characterized by a transition Reynolds number, Resr. For circular duct flow, the Resr, based on diameter and duct averaged velocity, is approxiamately 2000 (2). This author has not found any Re., data for non-circular ducts, and since the wall shearing stress is not uniformly distributed around the perimeter of non-circular ducts, one would speculate that the Re., based on hydraulic diameter, for these ducts would be different from the circular duct value of 2000. Another use of hydraulic diameter has been in hydrodynamic entrance length (X) calculations. One of the most common definitions of X is the duct length required to achieve a duct centerline velocity 99% of the fully developed value (3). These results are often given in the non-dimensional form, $L^* = (X/D_h)/Re$. Several different analytical solutions to the L' problem exist for circular as well as non-circular duct shapes (14). Based on hydraulic diameter, L' varies significantly for each duct shape. Little, if any, experimental L' data has been reported. #### **Objectives** This investigation had four objectives: - Empirically determine a new hydraulic diameter, "D_{b,1}", that better represents the mean center to surface distance for laminar flow in non-circular ducts, and which correlates C_iRe data. - 2. Experimentally determine the Re₁, based on D_{h,1}, for a circular duct, square duct, and concentric annulus with an aspect ratio that simulates flow between infinite parallel plates. - Experimentally determine L* for the above shapes, based on D_{h,1}. - 4. Examine the effect on Re, and L * of replacing the traditional D $_{h}$ with D $_{h,1}$ The first objective will be accomplished using friction factors (C_rRe), for fully developed duct flow, as the data base for the $D_{h,1}$ calculations, with an attempt to converge the data to the circular duct value. The remaining objectives will be accomplished using the Air Force Institute of Technology's instrumented oil flow rig set-up. Pressure and mass flow data will be taken for the different duct shapes to determine Re., and L. #### II. Duct Theory #### Circular Ducts The circular duct is the most common duct shape in use today. For constant-property, steady, fully-developed, laminar flow through circular ducts, as in Figure 1, the equation of motion can be written as: $$(\mu/r)[(\partial/\partial r)(r(\partial u/\partial r))] = dP/dx$$ (1) Since the pressure is independent of r, Equation (1) can be integrated directly with respect to r to obtain the velocity profile. Applying boundary conditions: At $$r = 0$$ axis of the tube $\frac{\partial u}{\partial r} = 0$ velocity gradient is zero At $r = r_0$ duct wall $u = 0$ no slip at the wall yields lacksquare $$u = (r_0^2/4\mu)(-dP/dx)(1-(r^2/r_0^2))$$ (2) It proves more convienient to express this velocity in terms of a mean duct velocity, V, rather than the pressure gradient. For incompressible flow, the mean velocity is defined as: $$V = (\int \int u dA)/A$$ resulting in, $$V = (r_0^2/8\mu)(-dP/dx)$$ (3) thus, $$u = 2V(1-(r/r_0)^2)$$ (4) Entrance Figure 1. Flow in a Circular Duct The gradient of this velocity profile is used to evaluate the shear stress at the wall. $$\tau_0 = \mu \left(\partial u / \partial z \right)_{rero} \tag{5}$$ Using Equation (4) $$\tau_0 = \mu [2V(-2r/r_0^2)]_{r_0} = -4V\mu/r_0$$ (6) Since V is constant for steady, fully-developed flow, 70 is constant. The friction factor can now be evaluated. The Fanning friction factor (C.) is defined as the ratio of wall shearing stress to the dynamic head of the flow. $$C_t = \tau_0/(\rho V^2/2) \tag{7}$$ thus, $$C_i = (4V\mu/r_0)/(\rho V^2/2) = 8\mu/\rho V r_0$$ (8) For a circular duct, Re is defined as $$Re = \rho VD/\mu$$ where $D = 2r_0$. Rewriting Equation (8) $$C_r = 16/Re \tag{9}$$ Data from Stanton and Pannell (6:199) and Senecal and Rothfus (7:533) verifies this equation up to a Re of 2000. #### Non-Circular Ducts. Although a majority of ducts in use today are of circular cross-section, many non-circular duct applications exist and require further flow analysis. For constant property, fully developed, laminar flow through a non-circular duct, the equation of motion is: $$\partial^2 u/\partial y^2 + \partial^2 u/\partial z^2 = (1/\mu)(\partial P/\partial x)$$ The friction forces are seen to be functions of the cross-sectional dimensions in both y and z directions. Traditionally, a single length dimension, the hydraulic diameter (D_n), has been used to characterize the cross-section. Hydraulic diameter is related to the hydraulic radius, R_n, which is the ratio of cross-sectional area, A, to wetted perimeter, Per, by: $$D_n = 4R_n = 4A/Per$$ Hydraulic diameter for a non-circular duct is intended to represent the diameter of an equivalent circular duct which has the same C_rRe as the non-circular duct. Table I illustrates D_h for several non-circular shapes. TABLE I. Five Ducts With the Same Hydraulic Diameter (5:77) Turbulent flow through non-circular ducts, using D_n as the characteristic dimension, was investigated by Shiller (8) and Nikuradse (9), who verified that D_n provided satisfactory results. For laminar flows, however, the Shiller and Nikuradse data, as well as that of Koch and Feind (10), showed limitations to the use of hydraulic diameter. This data is shown in Figure 2 from Schlicting (2:576). Here \(\lambda\) is the Blasius, or Darcy, friction factor where, $$\lambda = 64/Re = 4C_{\rm f}$$ for circular ducts. In Figure 2, λ has been multiplied by a constant, for each duct shape, in order to fit all the data onto one graph. For laminar flow, the hashed lines represent a circular duct. Note the difference in λ between circular and non-circular ducts based on Da. Figure 2. Friction Factor for Several Ducts (6 Exact solutions to the equations of motion, for many non-circular ducts, based on $D_{\text{\tiny R}}$, yield, C₁Re = C = constant for each duct shape, instead of the desired circular duct solution, CrRe = 16. Several values of CrRe are shown in Table II (11). TABLE II. C.Re for Non-Circular Ducts | DUCT SHAPE | $C = C_iRe$ | |-----------------------------|-------------| | SINE | 12.630 | | TRIANGLE | 13.333 | | SQUARE | 14.227 | | HEXAGON | 15.054 | | RECTANGLE 2:1 | 15.548 | | SEMI-CIRCLE | 15.600 | | RECTANGLE 4:1 | 18.233 | | RECTANGLE 8:1 | 20.585 | | INFINITE PARALLEL
PLATES | 24.000 | These values of C.Re represent exact solutions, based on D_a , most having been verified by experimental data (8,9,10). By examining the definition of hydraulic radius, an insight as to why these laminar flow values do not correlate with the equivalent circular duct data can be gained. The reciprocal of hydraulic radius is the wetted perimeter per unit of flow cross-section and describes the amount of wall area in contact with the moving fluid. The hydraulic radius is a good index if the resistance to momentum transfer is predominantly dependent on the amount of wall surface area, as it is in turbulent flow. In laminar flows this resistance to momentum transfer takes place throughout the cross-sectional flow area and is not primarily associated with the wall surfaces. Thus reliable conversions from circular to non-circular shapes cannot be expected. Another explanation for poor correlation with laminar flows is seen by examining the surface area per unit of flow volume, As/Vol, for
individual ducts. The friction factor is directly related to the amount of wall shear stress and this stress is related to the amount of surface area it acts upon. For ducts with As/Vol different than that of a circular duct, the shearing stress is acting on a different amount of surface area, per unit volume, and a different C, can be expected. For example, a rectangular duct with an aspect ratio of 8:1, has more surface area, per unit volume, for the shearing stress to act upon than does the circular duct with the same D, and hence a larger C, is expected. Flow in the corners of non-circular ducts also influences C. Consider a square duct and a circular duct, each with the same D. Each duct has approximately the same As/Vol ratio. In the corners of the square duct, the velocity is low compared to V, and with this low velocity is low shearing stress. This low velocity, in essence, reduces the effective flow area. Low effective flow area produces a lower C. for the square duct compared to the circular duct. Since laminar flow C.Re values do not correlate well for non-circular ducts, it becomes desirable to have exact solutions for non-circular shapes, based on a new D.,, where the value of C.Re for these ducts equals that of the circular duct. Individual C.Re, as in Table II, would no longer be necessary. Exact C.Re values vary non-linearly for rectangular ducts, from the square duct value of 14.227, to the infinite parallel plate duct value of 24.0, as illustrated in Figure 3 (1). Since the corners of rectangular ducts have the same influence on C., from duct to duct, the C.Re variance can be directly attributed to the difference in As/Vol. Once again, the values in Figure 3 are based on D. As noted in Figure 3, a rectangular duct with an aspect ratio of approximately 2.3 has a C.Re equal to that of a circular duct, and D. becomes an appropriate dimension. Figure 3. Friction Coefficients for Rectangular Ducts #### III. Redefined Hydraulic Diameter #### Approach Currently, each non-circular duct has a unique exact solution for C₁Re, based on D_n. This author seeks a new parameter, D_{n,1}, that would produce a non-circular duct value of C₁Re equal to the circular duct value of 16. The first step is to examine the C₁Re data for several non-circular duct shapes, where Re = $\rho V D_h / \mu$ Table II and Figure 3 summarize C₁Re, based on D_h, for many of the most common non-circular shapes. An empirical equation for D_h, will be derived that will correlate C₁Re data to the circular duct. To do this, first the data from square, triangular, hexagonal, and semi-circular ducts are examined, since these shapes are similiar, in that they are fairly compact. Next the rectangular data from Figure 3 is approximated, to within 0.05%, by the following equation: $C_1Re = 24[1 - (1.3553/\alpha) + (1.9467/\alpha^2) - (1.7012/\alpha^3)$ + $(.9564/\alpha^4)$ - $(.2537/\alpha^8)$] (3:199) The rectangular duct will be examined first for α from 1.0 to 10., in increments of 0.25. Most manufactured rectangular ducts are in this range, so small increments are taken to fully evaluate these ducts. Aspect ratios of 25, 50, 100, and ∞ were examined next. These ducts represent flow that is beginning to simulate infinite parallel plate flow. The hydraulic diameter describes the diameter of an equivalent circular duct which has the same mean shear stress as the non-circular duct. Since D. under-estimates the correct diameter in some cases, such as square and triangular ducts, and over-estimates it in others, such as infinite parallel plates and elongated rectangular ducts, a new $D_{n,i}$, $D_{n,i}$, is invisioned. $D_{n,i}$ is determined using a "modelling circle" diameter, D., plus a correction factor. This "modelling circle" represents the area of "main flow" in the duct. It, in essence, separates the corner areas from the "main area" in the duct. Table III illustrates the modelling circles for several duct shapes. For fairly compact shapes, such as square, triangular, and hexagonal ducts, the modelling circle area is identically the Dw area, and $D_{\bullet} = D_{h}$. For elongated ducts, such as infinite parallel plates or rectangular ducts, where the flow extends out, the modelling cirle is an ellipse where the elliptic aspect ratio is the same as that of the duct. For simplicity, D. is the smaller length, a, for elliptical modelling circles. Comparing the flow area of circles with diameter D_n and their associated perimeter to those of the elliptical modelling circles, shows that the elliptical modelling circles better represents the actual flow area, and the perimeter upon which the mean shear stress may act. #### TABLE III. #### Modelling Circles for Several Duct Shapes $D_{\bullet} = 1.000 \text{ S}$ $D_{\bullet} = 1.000 \text{ S}$ $D_{\bullet} = .57735 S$ $D_{\bullet} = .57735 S$ $D_{\bullet} = 1.732 \text{ S}$ $D_{\bullet} = 1.732 \text{ S}$ $D_{\bullet} = .500 \text{ S}$ $D_{\bullet} = .611 \text{ S}$ $D_{e} = 1.000 \text{ S}$ $D_{b} = 1.333 \text{ S}$ $$2b/2a = 4$$ D_m $D_m = 1.000 \text{ S}$ $D_b = 1.600 \text{ S}$ $$2b/2a = \infty$$ $D_{n} = 1.000 \text{ S}$ $D_{n} = 2.000 \text{ S}$ This can be seen, for example, for the rectangular duct of α = 4:1, by comparing the sketches in Table I and Table III. In determining a correction factor for D₀, the area between the duct walls and the modelling circle, and its associated perimeter, is utilized. #### <u>Results</u> For laminar flow in non-circular ducts: $$D_{h,1} = 3.2(AE/PE)(D_h/D_e) + D_e$$ (10) where AE = area of the duct - area of the "modelling circle" PE = perimeter of the duct + perimeter of the "modelling circle" D_h = hydraulic diameter, 4A/P D_{\bullet} = smallest diameter of elliptic "modelling circle" Figure 4 shows an example of AE and its associated perimeter. Equation (10) is used for all ducts except rectangular ones. An additional term is needed for rectangular ducts to account for the changing D_{\bullet}/D_{\bullet} ratio and the aspect ratio, α . For rectangular ducts: $D_{h,1} = 3.2(AE/PE)(D_h/D_n)[1 + [4(D_h - D_n)^{-5}/\alpha]] + D_n \quad (11)$ For example, using Figure 4 and Equation (11), area of the duct = $3S^2$ area of the "modelling circle" = $\pi(.5S)(1.5S)$ perimeter of the duct = 8S perimeter of "modelling circle" = $2\pi[(1.5^2 + .5^2)/2]^{-5}$ Figure 4. AE for a Rectangular Duct $AE = .644S^2$ PE = 15.02S aspect ratio = 3.0 $D_h = 1.5S$ $D_{\bullet} = 1.0S$ and, $D_{h,i} = 1.4S$ Here, for an ellipse: Area = π ab and the perimeter can be approximated by, Perimeter $2\pi[(a^2 + b^2)/2]^{.5}$ Note that equation (11) reduces to equation (10) for the limiting cases of the square duct $(D_h = D_e)$ and the infinite parallel plate duct $(\alpha = \infty)$: Table IV and V present $D_{n,1}$ and C_1Re data, based on $D_{n,1}$. Friction factors for all duct shapes investigated, are within 2.4% of the circular duct value of 16.0. Appendix A presents a breakdown of the $D_{n,1}$ calculations for each duct shape. TABLE IV. ## Redefined Hydraulic Diameter, Dh,1 | <u>s</u> | HAPE | CfRe (Dh) | <u>Dh</u> | $D_{\underline{m}}$ | ⁰ h,1 | OfRe (Dh.1) | 1% | |----------|------------|-----------|-----------|---------------------|------------------|-------------|-------| | S | QUARE | 14.227 | 1.000s | 1.000s | 1.0985 | 15.62 - | -2.40 | | T | RI ANGLE | 13.333 | 0.5778 | 0.5778 | 0.6938 | 15.94 | -0.04 | | Н | EXAGON | 15.054 | 1.732s | 1.7325 | 1.800s | 15.64 | -2.20 | | s | EMI-CIR | 15.600 | 0.6115 | 0.500s | 0.6338 | 16.15 | 0.94 | | I | NF.PAR.PL. | 24.000 | 2.000s | 1.000s | 1.345s | 16.12 | 0.75 | TABLE V. # Redefined Hydraulic Diameter, Dh. Rectangular Ducts | Aspect
Ratio | $C_{\underline{f}}Re(D_h)$ | D _h | D _{h,} : | C <u>fRe (D</u> h,1) | <u> </u> | |-----------------|----------------------------|------------------|-------------------|----------------------|----------| | 1.00 | 14.230 | 1.000s | 1.0985 | 15.620 - | | | 1.25 | 14.382 | 1.1115 | 1.2395 | 16.039 | 0.2 | | 1.50 | 14.715 | 1.2008 | 1.2945 | | 0.9 | | 1.75 | 15.127 | 1.2738 | 1.3288 | | 1.3 | | 2.00 | 15.557 | 1.3338 | 1.3528 | 15.770 - | | | 2.25 | 15.978 | 1.3858 | 1.3685 | 15.783 - | | | 2.50 | 16.377 | 1.4298 | 1.3798 | 15.810 -
15.843 - | 1.2 | | 2.75 | 16.749 | 1.4675 | 1.3875 | 15.877 - | | | 3.00 | 17.095
17.414 | 1.5008
1.5298 | 1.3978 | 15.909 - | | | 3.25
3.50 | 17.710 | 1.5568 | 1.4005 | 15.940 - | | | 3.75 | 17.982 | 1.5798 | 1.4025 | | 0.2 | | 4.00 | 18.234 | 1.6008 | 1.4045 | 15.995 - | 0.0 | | 4.25 | 18.467 | 1.6198 | 1.4045 | 16.019 | 0.1 | | 4.50 | 18.684 | 1.6365 | 1.405S | 16.040 | 0.3 | | 4.75 | 18.885 | 1.6528 | 1.4058 | 16.060 | 0.4 | | 5.00 | 19.072 | 1.6678 | 1.4058 | 16.078 | 0.5 | | 5.25 | 19.246 | 1.6805 | 1.4055 | 16.095 | 0.6 | | 5.50 | 19.409 | 1.6928 | 1.405S | 16.110 | 0.7 | | 5.75 | 19.561 | 1.7045 | 1.4045 | 16.124 | 0.8 | | 6.00 | 19.705 | 1.7145 | 1.4045 | 16.136
16.148 | 0.9 | | 6.25 | 19.839 | 1.7245 | 1.4038 | 16.159 | 1.0 | | 6.50 | 19.965 | 1.733S
1.742S | 1.403S
1.402S | 16.170 | 1.1 | | 6.75 | 20.084
20.197 | 1.7505 | 1.4025 | 16.180 | 1.1 | | 7.00
7.25 | 20.303 | 1.7585 | 1.4015 | 16.189 | 1.2 | | 7.50 | 20.404 | 1.7658 | 1.4015 | 16.197 | 1.2 | | 7.75 | 20.499 | 1.7718 | 1.4005 | 16.206 | 1.3 | | 8.00 | 20.590 | 1.7785 | 1.4005 | 16.214 | 1.3 | | 8.25 | 20.676 | 1.7845 | 1.3995 | 16.221 | 1.4 | | 8.50 | 20.758 | 1.7895 | 1.3995 | 16.229 | 1.4 | | 8.75 | 20.836 | 1.7958 | 1.3995 | 16.236 | 1.5 | | 9.00 | 20.910 | 1.800S | 1.3985 | 16.242 | 1.5 | | 9.25 | 20.981 | 1.805S | 1.3985 | 16.249 | 1.6 | | 9.50 | 21.049 | 1.8105 | 1.3975 | 16.255 | 1.6 | | 9.75 | 21.114 | 1.8145 | 1.3975 | 16.262 | 1.6 | | 10.00 | 21.176 | 1.8185 | 1.3978 | 16.268 | 1.7 | | 25.00 | 22.770 | 1.9235 | 1.370S
1.358S | 16.218
16.178 | 1.1 | | 50.00 | 23.370
23.680 | 1.961S
1.980S | 1.3505 | 16.178 | 1.0 | | 100.00 | 24.000 | 2.000S | 1.3438 | | 0.8 | | ₩ | 24.000 | 2.0000 | | |
| #### IV. Experimentation #### **Apparatus** The AFIT Oil Flow Rig Set-Up, shown in Figure 5, was used to determine Re., L*, and C, for a circular, square, and concentric annular duct. Oil is pumped from the reservoir, up to the duct entrance, down the duct, and either into a weighing tank or back into the reservoir, depending on the selector valve setting. A mercury manometer board displays individual pressures for 10 static pressure stations along the duct. SAE 10W-10 oil is the working fluid for this experiment. To determine Re., L*, and C, the density (ρ) and the viscosity (μ) of the oil are needed. The density of the oil is determined by, $ho_{\text{oil}} = ho_{\text{M20}}(\text{specific gravity of oil})$ The density of water is 62.4 lbm/ft³, and the specific gravity of oil is the ratio of the mass of a given volume of oil to that of an equal volume of water. Six measurements were taken with an average specific gravity, for this oil, of .863 (see Appendix B.). Thus, the density of the oil is 53.85 lbm/ft³. The viscosity of the oil can be determined by using the Hagen-Poiseuille law (20:114), or by use of a viscometer. Lieutenant J. C. Ghiglieri (29), determined ν to be: Fiture 5. Oil Flow Rig Set-up 100 F - 10.18 centistokes 210 F - 2.53 centistokes Using a Viscosity-Temperature chart, like that shown in Figure 6, these values can be linearized and μ at other temperatures extrapolated. Table VI shows some extrapolated values. These values were verified from the circular duct data using the Hagen-Poiseuille law, $$dP/dx = (128 \mu Q)/(\pi D^4)$$ where, $$Q = \dot{m}/\rho = AV$$ #### Circular Duct Figure 7 shows a diagram of the circular duct that was used for this experiment. The duct is 21 feet long, with an inside diameter of 0.8125 inches. Ten static pressure taps are mounted along the duct with the first tap 8 inches from the entrance, and the remaining 9 taps located every 2 feet downstream. The cross-sectional flow area is 0.5185 square inches. #### Square Duct The square duct, shown in Figure 8, is 21 feet long, with an inside width of 0.75 inches. Pressure taps are mounted identical to those of the circular duct. The cross-sectional flow area for this duct is 0.5625 square inches. Viscosity-Temperature Chart Showing Typical Experimental Curves Figure 6. productional Jacanaca Commens Consessed Incomment Consessed Conses TABLE VI. AFIT SAE 10W10 Oil Viscosity | TempF | ν - Centistokes | μ - (lbf-sec)/ft ² | |-------|-----------------|-----------------------------------| | 70 | 18.80 | 3.39 X 10 ⁻⁴ | | 75 | 17.50 | 3.15 | | 80 | 15.75 | 2.84 | | 85 | 13.92 | 2.51 | | 90 | 12.86 | 2.32 | | 95 | 12.07 | 2.18 | | 100 | 10.18 | 1.83 | | 105 | 9.50 | 1.71 | | 110 | 9.00 | 1.62 | | 115 | 8.20 | 1.48 | | 120 | 7.50 | 1.35 | | 125 | 6.90 | 1.24 | Figure 7. Circular Duct Diagram Figure 8. Square Duct Diagram Figure 9. Concentric Annulus Diagram #### Concentric Annulus The concentric annulus, shown in Figure 9, consists of two ducts, one mounted within the other, with r_1/r_2 = .8435. The center duct is blocked at both ends to allow flow between the two ducts only. The concentric annulus was designed to simulate infinite parallel plates flow, which represents the upper bound of C.Re. Figure 10 shows that infinite parallel plates can be simulated with concentric annuli having r_1/r_2 greater than approximately 0.7 (3:286). This duct is 7.5 feet long with a flow height of .1225 inches. This results in a cross-sectional flow area of .555 square inches. Six pressure taps are mounted on the duct with the first three taps located 3.0, 5.3, and 8.0 inches, respectively, downstream of the entrance. the remaining three taps are located every two feet downstream from tap number 3. Since the entrance region developes Figure 10. Friction Factors for Concentric Annuli quickly for an infinite parallel plate duct, the first three pressure taps are located as close to the entrance as possible. #### Procedure The AFIT Oil Flow Rig allows measurement of static pressure drop along a duct, and the average mass flow rate through that duct. With these measurements, and the oil properties, C.Re, Re., and L. can be determined. The static pressure for each measuring station along the duct is presented on the mercury manometer board. The weighing tank is used to measure the mass flow of oil for a specific time period. By dividing the total mass weighed by the elapsed time, a mass flow rate can be determined. m = lbm oil/time For friction factor measurements, steady, laminar flow is established in the duct, and static pressure is recorded for each of the 10 stations, from the manometer board. dP/dx is determined from the fully developed (linear) portion of the pressure curve (see Figure 11). The average velocity (V), is determined from mass flow rate data where, $V = \dot{m}/\rho A$ Friction factors are then determined from, $4C_r = (-dP/dx)(2gD/\rho V^2)$ Transition from laminar to turbulent flow was determined visually at the duct exit, with the aid of a strobotac. Once laminar flow is established in the duct, the flow velocity was increased until turbulent eddies become noticable at the duct exit. The strobotac is a significant aid for this, especially with the concentric annular duct, where exit flow interaction occurs shortly past the duct exit. Once this transition point is located, the selector valve is turned to allow oil to flow into the weighing tank. The mass flow rate is then determined, and Re, calculated as, Re. = $mD/A\mu$ The hydrodynamic entrance length was determined graphically from the pressure vs. position plots for each duct. In fully developed, laminar flow, dP/dx is constant. In the hydrodynamic entrance region, where the velocity profile is still developing, the pressure drop is increasingly greater toward the entrance and thus, non-linear. Where the non-linear portion of the pressure drop curve becomes linear defines X (see Figure 11), and knowing the duct Dm, or Dm,1, and Re, L* can be determined. Figure 11. Pressure Drop for Fully Developed, Laminar Flow #### V. Results and Discussion #### Friction Factor Friction factors for each duct can be determined from the pressure drop in the fully developed, laminar flow region. Friction factor data was used to verify exact solutions, based on D_h . Friction factors were determined from, $$4C_r = (-dP/dx)(2gD/\rho V^2)$$ where D is D_h or $D_{h,1}$, depending on the application. Friction factor data from the circular, square, and concentric annular ducts are compared to the exact solutions, based on Dm, in Figures 11, 12, and 13, respectively. Pressure and mass flow data are presented in Appendix C, for each duct. The experimental C's agree very well with the exact solutions for all three ducts. This is no surprise, since experimental C, data that verifies the exact solutions is abundant in the literature. More importantly, however, this data provides a high degree of confidence in the data taking and reduction techniques, which carries over to the Re., and L' investigations. Since the C_r values, based on D_n , match the analytic exact solutions, by definition, C_{ℓ} , based on $D_{h,1}$, for the square and concentric annular duct will equal the circular duct value (within the D_{h,1} limitations discussed in section III). Circular Duct Friction Factors for Fully Developed, Laminar Flow Figure 12. V. Figure 13. Square Duct Friction Factors for Fully Developed, Laminar Flow Figure 14. Concentric Annular Friction Factors for Fully Developed, Laminar Flow Transition from laminar to turbulent flow can be precicted, or correlated, by a transition Reynolds number, Re... The value for Re.. for circular ducts is approximately 2300. This is only under normal conditions, however. If disturbances in the duct entrance region, as well as the approach to it, are minimized, Re.. can be increased to significantly higher values, the upper limit of which has not been established. V.W. Ekman, for example, reached a Re.. of 40,000 with an exceptionally disturbance free entrance (15). The lower bound is approximately 2000, below which laminar flow is maintained, even with very strong disturbances present (2:433) This author has found no data on Re $_{tr}$ for non-circular ducts. If the Re $_{tr}$, based on D $_{h}$, is, in fact, dissimilar for different duct shapes, a desirable trait of D $_{h,1}$ would be to correlate the Re $_{tr}$ for all duct shapes to the circular duct value of 2000. The three ducts each have abrupt entrances which induce a large disturbance at the entrance. With such a disturbance, transition should take place at the minimum Re., for each duct. For example, historical data indicates that this will occur at Re., = 2000 for a circular duct. The abrupt entrance should eliminate the Re., dependence on duct roughness. Transition Reynolds number, based on $D_{h,1}$, is defined as: $Re_{tr,d2} = (\rho VD_h/\mu)(D_{h,2}/D_h)$ Transition Reynolds number were first calculated based on D_h to compare to the circular duct Re_{**} . This was done because this author found no data on Re_{**} for non-circular ducts. The $D_{h,1}$ correction was then applied to try to correlate the data to the circular duct value. For these calculations, μ was taken from Table VI for all three ducts. This was done after the extrapolated values from Table VI were verified from the circular duct data, using the Hagen-Poiseuille law (see Appendix D). Ten to 15 data runs at transition were made for each of the three ducts, with the average Re., based on both Da and Da,,, shown in Table VII. Individual Re. values can be found in Appendix C. The circular duct Re. was 2028, which matches the historical value extremely well. The square and concentric annular ducts had Re., based on Da, approximately 12.5% below the circular duct Re.. What is interesting to note here is that the square and concentric annular ducts, each have similiar Re., even though
they are significantly different duct shapes. Recall, these two ducts were chosen because they represented two extremes when considering C.Re, based on Da. The new hydraulic diameter appears to work well correlating the square duct TABLE VII Transition Reynolds Numbers | Duct | Res - Da | Rear - Day | |-----------------------|----------|------------| | Circle | 2028 | 2028 | | Square | 1750 | 1925 | | Concentric
Annulus | 1733 | 1165 | Rear to that of the circular duct. However, for the concentric annular duct, the Rear diverges from the circular duct value. This data indicates that Rear, based on D_h , remains the best choice. Hydrodynamic entrance length is defined as the duct length required to achieve a duct centerline velocity 99% of the fully developed value. The non-dimensional form is $L^* = (X/D)/Re$ where D is either Dm, or Dm,, depending on the application. Hydrodynamic entrance length is important in that it represents a position where fully developed flow can be assumed. For a circular duct, Liu (16) calculated $L^* = .0541$, Heaton (17) predicted $L^* = .0575$, and Langhaar (18) calculated $L^* = .058$. For equilateral triangular ducts, Shah (19) reported L' = .0398. Table VIII and Table IX present analytic L* for rectangular and concentric annular ducts, respectively. From these data it is easily seen that L' varies considerably from duct shape to shape. In fact, as Table VIII and Table IX show, authors often disagree on L. for a particular duct geometry. Data in Table VIII and Table IX represent analytic results. Little experimental data exists to verify the most accurate analytic method. This demonstrates the need for a parameter such as D_{n,1} which can correlate data for different duct shapes to the circular duct value. For each of the three ducts, 10 to 15 laminar flow data runs were made, at various Re, to determine L (see Appendix E). # TABLE VIII. Rectangular Duct L* for Fully Developed Laminar Flow <u>L</u>. | 1/α
— | Wiginton
Dalton
(21) | Fleming
Sparrow
(22) | Han
(23) | |----------|----------------------------|----------------------------|-------------| | 1 | 0.090 | - | 0.0752 | | 0.750 | - | - | 0.0735 | | 0.500 | 0.085 | 0.095 | 0.0660 | | 0.250 | 0.075 | - | 0.0427 | | 0.200 | 0.080 | 0.080 | - | | 0.125 | - | - | 0.0227 | | 0 | - | - | 0.0099 | TABLE IX. ## Concentric Annular Duct ## L for Fully Developed Laminar Flow <u>r.</u> | r ₁ /r ₂ | | | | Heaton
(17) | | Sparrow (28) | |--------------------------------|-------|-------|-------|----------------|-------|--------------| | 0 | .0541 | - | - | .0575 | - | - | | 0.001 | - | - | - | .0296 | _ | .0375 | | 0.01 | _ | - | - | - | - | .0303 | | 0.02 | - | - | - | .0206 | - | - | | 0.05 | .0206 | - | - | .0172 | .0329 | .0241 | | 0.10 | .0175 | .0164 | .0180 | .0146 | .0253 | .0210 | | 0.20 | - | - | .0158 | - | .0214 | .0171 | | 0.25 | - | - | - | .0118 | .0204 | - | | 0.30 | - | .0122 | .0140 | - | .0194 | - | | 0.40 | - | - | .0128 | - | .0178 | .0131 | | 0.50 | .0116 | .0110 | .0121 | .0103 | .0168 | - | | 0.60 | - | - | .0114 | - | .0161 | - | | 0.70 | - | .0103 | - | _ | .0156 | - | | 0.75 | .0109 | - | - | - | .0152 | - | | 0.80 | - | - | .0113 | _ | .0150 | .0118 | | 1.00 | .0108 | - | - | .0099 | .0147 | - | TABLE X Experimental Hydrodynamic Entrance Length | Duct | $\underline{L^{\bullet} - D_{h}}$ | $\underline{L}^{\bullet} - \underline{D}_{h-1}$ | |-----------------------|-----------------------------------|---| | Circle | .0574 | .0574 | | Square | .0917 | .0758 | | Concentric
Annulus | -
(.011 - Anal.) | -
(.0163 - Anal.) | The experimental L values, based on D and D,1, are shown in Table X. The hydrodynamic entrance length for the circular and square ducts were easily determined from plots like those shown in Figures 15 and 16, respectively. The concentric annular duct, however, posed some problems. By examining Figure 17, it is seen that the pressure drop stays constant, for the concentric annulur duct, from station 1 to 6, even at high Re. A hydrodynamic developing region is indeterminable from the data, thus making it impossible to graphically determine L*. By examining the analytic L' data from Table IX, a possible explanation is found. For $r_1/r_2 = .84$, L^{*} is approximately .011. For a Re of 1700, just before transition, X, for this duct, is approximately 4.6 inches. Recall the first two pressure taps were located at 3.0 and 5.3 inches downstream of the entrance. The flow is fully developed before it reaches the second pressure tap! To graphically determine L', with only the first pressure tap within the hydrodynamic Figure 15. Hydrodynamic Entrance Length for Circular Duct Mgure 16. Hydrodynamic Entrance Length for Square Duct Figure 17. Hydrodynamic Entrance Length for Concentric Annular Duct entrance region, and close to the end, at that, is virtually impossible. The first three pressure taps were located as close to the entrance as physically possible, so a L cannot be graphically determined for this particular duct. The hydrodynamic entrance length, based on D_h, for the circular duct was 0.0574 which indicates that Heaton (17) and Langhaar (18) have good analytic techniques in predicting L*. The square duct had a L* of 0.0917. This value indicates that Wiginton and Dalton (21) have the best analytic technique for determining L* for square ducts. Using D_{h,1} as the characteristic dimension instead of D_h, does not correlate the data to the circular duct value. The correlation trend, however, is favorable. The square duct L^{*} is reduced toward the circular duct value, while the concentric annular duct L^{*} is increased. Since the correlation of L*, based on $D_{h,1}$, produced unsatisfactory results, perhaps a different approach to the L* problem is needed. Consider flow through a circular duct as shown in Figure 18. Here the boundary layer growth, δ , is generally described as, $$\delta = C(\nu t)^{-5}$$ (2:83) where C is a function of the pressure gradient, dP/dx, and the transverse velocity, v. We will let time, t, be equal to x/V, for this problem. (It should be noted that V is not the actual velocity that the boundary sees from Figure 18. Boundary Layer Growth in the Entrance Region the entrance to position X. The velocity actually varies, non-linearly, from V, at the entrance, to 2V, at the centerline, for a circular duct, but we are using V here for convenience and to obtain "ballpark" expressions for L*.) The hydrodynamic entrance length, X, becomes approximately the position where the boundary layer meets the duct centerline, $\delta = D/2$. Equation (10) becomes, $$D/2 = C(\nu X/V)^{-5}$$ which can be rewritten, $$X/D = (VD/\nu)(1/4C^2)$$ (11) where $X \propto D^2$. $$L^* = (X/D)/Re = 1/4C^2$$ (12) For the circular duct, $L^* = .0574$, and C is approximately 2.1. Now let us keep C constant at 2.1, and examine L' for non-circular ducts, where δ becomes the average distance a disturbance must travel to reach the duct centerline. Let Figure 19. A Square Duct us examine a square duct, shown in Figure 19, for instance, where, from the corners, a disturbance must travel $(2^{-3})(D_n/2)$ to reach the centerline. For non-circular ducts, X is proportional to D_n^2 , so, $$L^* = (2)(.0574) = .1148$$ This would be the predicted L* if all the disturbances in a square duct, travelled $(2^{-s})(D_h/2)$) to the center. Obviously this is not the case. Those in the corners travel $(2^{-s})(D_h/2)$, but those on the sides only travel $(D_h/2)$ to the centerline. So, perhaps, the average distance a disturbance travels in a square duct is somewhere between these two values, say at $(1.5)^{-s}(D_h/2)$, for instance. If this is the case, $$L^* = (1.5)(.0574) = .0861$$ This L' is very close to our experimental value, L' = .0917! Likewise, for an infinite parallel plate duct, the average disturbance travel distance is $.5(D_h/2)$, so, $$L^* = .01435$$ So, perhaps, a better way to correlate L* data would be to scale the constant, C, with a new hydraulic diameter that estimates the average boundary layer growth to the centerline of non-circular ducts. #### VI. Conclusions and Recommendations #### Conclusions In this investigation, a new hydraulic diameter, Dm.1, that better represented the mean center to surface distance for laminar flow in non-circular ducts was empirically determined. Experimentation was performed to examine the effect on Re., and L. of replacing the traditional hydraulic diameter, Dm, with Dm.1. The experiment was performed using a circular duct, square duct, and concentric annular duct that simulated flow between infinite parallel plates. The new hydraulic diameter equation correlated C.Re data to the circular duct value for many non-circular duct shapes. All the shapes examined correlate within 2.4 percent of the circular duct value, with most within 1.5 percent. Experimental Re., were obtained for the circular, square, and concentric annular ducts. The circular duct Re., based on Dh, was very close to 2000 with the square and concentric annulus Re., approximately 12.5 percent lower than this value. Square duct Re., based on Dh,, correlated very close to the circular duct, but the concentric annulus Re., did not. Concentric annulus Re., actually diverged from the circular duct Re.. Based on this data, it appears that Dh,,, which correlates C,Re data very well, is not a good characteristic dimension for Re_{tr}. Perhaps an entirely different hydraulic diameter is needed if Re_{tr} is to be correlated to the circular duct value. Hydrodynamic entrance lengths were determined for only the circular and square ducts. The concentric annular duct flow became fully developed before the second static pressure tap, making accurate prediction of L* almost impossible. The analytic L* value for the concentric annulus was thus used for Dn,1 correlations. Hydrodynamic entrance lengths, based on
Dn,1, did not correlate well to the circular duct value. The correlation did, however, display the correct trend toward the circular duct value, and, perhaps, multiplication of Dn,1 by some constant might bring the L* values in line. The new hydraulic diameter is quite accurate in correlating C.Re data, but cannot be relied upon to correlate Re. and L. data. Transition Reynolds numbers, based on D., were determined for the ducts, and will be useful, since no data for non-circular duct, Re., has been reported. Likewise, experimental circular and square duct L. values, based on D., will add to the limited data base available. #### Recommendations The new hydraulic diameter did not correlate Res, and L' data. Separate hydraulic diameters are needed to correlate both Res, and L' data. The L' correlation appears to require only a multiplier applied to the $D_{h,1}$ definition. Instead of using $D_{h,1}$ directly in the L^{*} correlation, perhaps determining a $D_{h,1}$ that correlated the constant, C, in the boundary layer growth equation (Equation (10)), would yelld better results, and should be investigated further. Pressure gages, located close to the static pressure taps, should be installed, instead of relying on the 10-foot pressure lines that currently lead to the manometer board. This would provide better response indications to the pressure fluctuations which indicate the onset of transition. In addition, a static pressure tap should be added to each duct at the exit. This would aid in the detection of flow transition. Static pressure taps should be installed very close to the entrance of the concentric annular duct to help in the L* determination. This will require a major material overhaul. Unusual duct shapes, such as triangular, hexagonal, or semi-circular, should be used in the investigation of C_1Re_2 , Re_2 , and L^2 , to increase the experimental data base used in the $D_{N,1}$ correlations. It would be interesting to see where the data for these ducts fall, compared to that of the square and concentric annulus. #### Appendix A. #### New Hydraulic Diameter Calculations #### Notation: A = Duct area P = Duct perimeter Ac = Area of the modelling circle Pc = Perimeter of the modelling circle Ae = A - Ac Pe = P + Pc W = Width of infinite parallel plates (approaches infinity) TABLE XI. ### Compact Duct Hydraulic Diameters Shape A P Ac Pc Ae Pe Ae/Pe Dh. Dh Circle .78S² 3.14S .78S² 3.14S .00S² 6.28S .000S 1.00S 1.00S Square 1.0S² 4.00S .78S² 3.14S .21S² 7.14S .031S 1.10S 1.00S Triang .43S² 3.00S .26S² 1.81S .17S² 4.81S .036S .693S .577S Hexag 2.6S² 6.00S 2.4S² 5.44S .24S² 11.4S .021S 1.80S 1.73S Semi- .40S² 2.57S .26S² 1.80S .14S² 4.37S .033S .633S .611S Circle Infinite A = WS P = 2W + 2S Parallel Plates Ac = .79WS Pc = 2W Ae = .21WS Pe = 4W + 2S Ae/Pe = .21WS/(4W+2S) As W goes to infinity, Ae/Pe reduces to .05365S $D_{h,1} = 1.34S$ $D_h = 2S$ ## Specific Gravity Measurements TABLE XIII. AFIT SAE 10W10 Oil Specific Gravity Measurements | <u>Measurement</u> | Water (grams) | Oil (grams) | Sp. Gr. | |--------------------|---------------|-------------|---------| | 1 | 198.3 | 168.3 | .849 | | 2 | 377.0 | 325.6 | .864 | | 3 | 432.0 | 373.0 | .8635 | | 4 | 482.1 | 417.0 | .8652 | | 5 | 482.8 | 423.0 | .876 | | 6 | 541.2 | 466.4 | .862 | | AVERAGE | | | .863 | | AVERAGE | | | .002 | #### Data Reduction TABLE XIV. Data for Circular Duct, Laminar Flow Run Number | | 1 | 2 | 3 | 4 | 5 | 6 | |----------------|-------|-------|-------|-------|-------|-------| | P_i - in. Hg | 3.20 | 2.77 | 2.29 | 1.92 | 2.14 | 2.24 | | P ₂ | 2.83 | 2.49 | 2.06 | 1.78 | 1.92 | 2.00 | | P ₃ | 2.53 | 2.20 | 1.83 | 1.60 | 1.72 | 1.78 | | P. | 2.25 | 1.95 | 1.64 | 1.45 | 1.50 | 1.55 | | Ps | 1.97 | 1.71 | 1.45 | 1.25 | 1.35 | 1.39 | | P ₆ | 1.78 | 1.58 | 1.35 | 1.19 | 1.28 | 1.29 | | Р, | 1.48 | 1.32 | 1.16 | 1.01 | 1.09 | 1.10 | | P _• | 1.28 | 1.16 | 1.02 | 0.97 | 0.98 | 0.99 | | P, | 1.02 | 0.92 | 0.83 | 0.78 | 0.80 | 0.80 | | P10 | 0.76 | 0.74 | 0.70 | 0.69 | 0.70 | 0.70 | | | | | | | | | | Temp - F | 81.0 | 83.0 | 85.0 | 87.5 | 92.0 | 93.0 | | m - lbm/sec | 0.84 | 0.74 | 0.61 | 0.49 | 0.61 | 0.65 | | V - ft/sec | 4.33 | 3.82 | 3.16 | 2.53 | 3.15 | 3.35 | | C, | .0366 | .0380 | .0440 | .0560 | .0405 | .0365 | | RE | 1770 | 1636 | 1426 | 1132 | 1574 | 1698 | TABLE XV. Data for Circular Duct, Transition Flow Data Set 1 ## Run Number | | 1 | 2 | 3 | 4 | 5 | 6 | | |-------------------------|-------|-------|-------|-------|-------|-------|--| | P ₁ - in. Hg | 3.20 | 2.89 | 2.90 | 2.80 | 2.51 | 2.30 | | | P ₂ | 2.90 | 2.60 | 2.61 | 2.50 | 2.23 | 2.04 | | | P ₃ | 2.51 | 2.27 | 2.29 | 2.22 | 2.00 | 1.81 | | | P ₄ | 2.22 | 2.02 | 2.02 | 1.96 | 1.78 | 1.60 | | | P _s | 1.91 | 1.75 | 1.73 | 1.73 | 1.56 | 1.40 | | | P ₆ | 1.70 | 1.60 | 1.61 | 1.55 | 1.40 | 1.30 | | | P, | 1.42 | 1.32 | 1.34 | 1.30 | 1.10 | 1.11 | | | P. | 1.28 | 1.19 | 1.18 | 1.15 | 1.03 | 1.01 | | | P• | 1.00 | 0.91 | 0.93 | 0.92 | 0.86 | 0.83 | | | Pio | 0.80 | 0.79 | 0.79 | 0.74 | 0.72 | 0.71 | | | | | | | | | | | | Temp - F | 84.8 | 86.7 | 88.0 | 90.0 | 92.1 | 94.8 | | | m - lbm/sec | 0.88 | 0.82 | 0.81 | 0.80 | 0.79 | 0.74 | | | V - ft/sec | 4.51 | 4.23 | 4.15 | 4.13 | 4.05 | 3.83 | | | C. | .0316 | .0330 | .0339 | .0324 | .0307 | .0295 | | | RE | 2023 | 1958 | 1962 | 2014 | 2027 | 1976 | | TABLE XVI. Data for Circular Duct, Transition Flow Data Set 2 | | 1 | 2 | 3 | 4 | 5 | 66 | |-------------------------|-------|-------|-------|-------|-------|-------| | P ₁ - in. Hg | 4.00 | 3.90 | 3.40 | 3.22 | 3.12 | 2.15 | | P ₂ | 3.56 | 3.50 | 3.04 | 2.91 | 2.85 | 1.95 | | P ₃ | 3.15 | 3.05 | 2.66 | 2.57 | 2.50 | 1.75 | | P4 | 2.83 | 2.70 | 2.40 | 2.20 | 2.17 | 1.58 | | Ps | 2.41 | 2.32 | 2.05 | 1.91 | 1.85 | 1.39 | | P ₆ | 2.14 | 2.00 | 1.82 | 1.75 | 1.70 | 1.28 | | P, | 1.78 | 1.67 | 1.55 | 1.45 | 1.46 | 1.10 | | P. | 1.47 | 1.43 | 1.32 | 1.25 | 1.2 | 1:00 | | P• | 1.15 | 1.11 | 1.04 | 1.00 | 1.00 | 0.82 | | P10 | 0.85 | 0.81 | 0.80 | 0.80 | 0.73 | 0.70 | | | | | | | | | | Temp - F | 81.0 | 82.5 | 85.5 | 89.0 | 91.0 | 96.5 | | m - lbm/sec | 1.02 | 1.00 | 0.90 | 0.83 | 0.80 | 0.66 | | V - ft/sec | 5.26 | 5.16 | 4.62 | 4.28 | 4.13 | 3.40 | | C, | .0321 | .0323 | .0322 | .0312 | .0316 | .0340 | | RE | 2149 | 2183 | 2098 | 2056 | 2038 | 1858 | TABLE XVII. Data for Square Duct, Laminar Flow Data Set 1 | | 1 | 2 | 3 | 4 | 5 | 6 | | |-------------------------|-------|-------|-------|-------|-------|-------|--| | P ₁ - in. Hg | | 1.71 | 2.49 | 2.05 | 2.73 | 2.33 | | | P ₂ | 2.18 | 1.55 | 2.21 | 1.86 | 2.44 | 2.10 | | | P ₃ | 1.88 | 1.35 | 1.93 | 1.61 | 2.12 | 1.81 | | | P ₄ | 1.70 | 1.25 | 1.79 | 1.50 | 1.95 | 1.70 | | | P _s | 1.47 | 1.11 | 1.50 | 1.26 | 1.64 | 1.42 | | | P ₄ | 1.35 | 1.06 | 1.39 | 1.17 | 1.50 | 1.31 | | | P, | 1.13 | 0.90 | 1.16 | 1.00 | 1.25 | 1.13 | | | P. | 1.00 | 0.85 | 1.04 | 0.90 | 1.11 | 1.02 | | | P, | 0.81 | 0.73 | 0.85 | 0.76 | 0.90 | 0.86 | | | P10 | 0.65 | 0.66 | 0.70 | 0.65 | 0.67 | 0.68 | | | | | | | | | | | | Temp - F | 87.0 | 97.3 | 88.0 | 94.0 | 83.5 | 90.0 | | | m - 1bm/sec | 0.66 | 0.52 | 0.70 | 0.65 | 0.74 | 0.68 | | | V - ft/sec | 3.11 | 2.47 | 3.33 | 3.07 | 3.52 | 3.23 | | | C, | .0441 | .0378 | .0381 | .0343 | .0412 | .0381 | | | RE | 1338 | 1281 | 1453 | 1453 | 1410 | 1458 | | #### TABLE XVIII. # Data for Square Duct, Laminar Flow Data Set 2 | | 1 | 2 | 3 | |------------------------|-------|-------|-------| | P ₁ -in. Hg | 1.71 | 1.77 | 3.50 | | P ₂ | 1.55 | 1.60 | 3.12 | | P ₃ | 1.38 | 1.41 | 2.69 | | P4 | 1.31 | 1.30 | 2.39 | | Ps | 1.13 | 1.13 | 2.04 | | P ₆ | 1.09 | 1.08 | 1.81 | | P, | 0.92 | 0.90 | 1.50 | | P. | 0.86 | 0.87 | 1.30 | | P, | 0.74 | 0.73 | 1.04 | | Pio | 0.62 | 0.62 | 0.72 | | Temp - F | 100. | 100. | 78.0 | | m - 1bm/sec | 0.56 | 0.57 | 0.89 | | V - ft/sec | 2.66 | 2.71 | 4.23 | | C, | .0373 | .0360 | .0389 | | RE | 1522 | 1549 | 1493 | TABLE XIX. Data for Square Duct, Transition Flow Data Set 1 | | 1 | 2 | 3 | 4 | 5 | 6 | | |-------------------------|-------|-------|-------|-------|-------|-------|--| | P ₁ - in. Hg | 3.00 | 3.00 | 3.20 | 3.00 | 2.90 | 2.73 | | | P ₂ | 2.71 | 2.67 | 2.89 | 2.65 | 2.60 | 2.45 | | | Pa | 2.32 | 2.31 | 2.50 | 2.30 | 2.25 | 2.11 | | | P ₄ | 2.05 | 2.11 | 2.21 | 2.08 | 2.02 | 1.90 | | | P ₅ | 1.75 | 1.75 | 1.88 | 1.72 | 1.68 | 1.61 | | | P ₆ | 1.59 | 1.58 | 1.64 | 1.55 | 1.52 | 1.41 | | | P, | 1.28 | 1.30 | 1.40 | 1.30 | 1.28 | 1.20 | | | P. | 1.13 | 1.14 | 1.20 | 1.14 | 1.12 | 1.08 | | | р, | 0.91 | 0.93 | 0.95 | 0.93 | 0.91 | 0.88 | | | P10 | 0.77 | 0.70 | 0.68 | 0.67 | 0.70 | 0.60 | | | | | | | | | | | | Temp - F | 90.5 | 89.0 | 84.0 | 86.8 | 88.0 | 92.7 | | | m - 1bm/sec | 0.83 | 0.84 | 0.84 | 0.83 | 0.82 | 0.80 | | | V - ft/sec | 3.96 | 3.99 | 3.99 | 3.95 | 3.90 | 3.80 | | | Cr | .0286 | .0337 | .0397 | .0356 | .0336 | .0325 | | | RE | 1797 | 1772 | 1622 | 1691 | 1702 | 1773 | | TABLE XX. Data for Square Duct, Transition Flow Data Set 2 | | 1_ | 2 | 3 | 4 | 5 | 6 | | |-------------------------|-------|-------|-------|-------|-------|-------|--| | P ₁ - in. Hg | 4.16 | 3.31 | 2.94 | 2.49 | 2.08 | 2.16 | | | P ₂ | 3.70 | 2.95 | 2.63 | 2.24 | 1.87 | 1.94 | | | P ₃ | 3.25 | 2.60 | 2.23 | 1.97 | 1.63 | 1.72 | | | P4 | 2.88 | 2.30 | 2.04 | 1.77 | 1.50 | 1.58 | | | Ps | 2.40 | 1.90 | 1.72 | 1.49 | 1.25 | 1.31 | | | P ₆ | 2.19 | 1.72 | 1.56 | 1.33 | 1.18 | 1.20 | | | P, | 1.70 | 1.45 | 1.28 | 1.14 | 1.00 | 1.05 | | | P. | 1.47 | 1.21 | 1.13 | 1.02 | 0.91 | 0.91 | | | P• | 1.13 | 0.98 | 0.90 | 0.85 | 0.76 | 0.78 | | | Pio | 0.80 | 0.70 | 0.65 | 0.65 | 0.62 | 0.65 | | | Temp - F | 80.0 | 86.0 | 90.0 | 95.0 | 100. | 100. | | | m - lbm/sec | 1.02 | 0.90 | 0.83 | 0.76 | 0.66 | 0.69 | | | V - ft/sec | 4.85 | 4.28 | 3.95 | 3.61 | 3.14 | 3.28 | | | C, | .0359 | .0361 | .0356 | .0337 | .0340 | .0327 | | | RE | 1786 | 1811 | 1779 | 1734 | 1794 | 1875 | | TABLE XXI. Data for Concentric Annular Duct, Laminar Flow Data Set 1 | | 1 | . 2 | 3 | 4 | 5 | 6 | | |-------------------------|-------|-------
-------|-------|-------|-------|--| | P ₁ - in. Hg | 28.58 | 30.24 | 19.48 | 23.18 | 20.94 | 24.70 | | | P ₂ | 27.80 | 29.41 | 19.00 | 22.60 | 20.44 | 24.09 | | | P ₃ | 26.61 | 28.18 | 18.32 | 21.80 | 19.75 | 23.40 | | | P ₄ | 19.23 | 20.26 | 13.11 | 15.50 | 14.15 | 16.60 | | | P ₅ | 11.12 | 11.50 | 8.30 | 8.30 | 7.99 | 9.27 | | | P♦ | 3.79 | 3.97 | 2.23 | 3.29 | 2.90 | 3.36 | | | | | | | | | | | | Temp - F | 90.0 | 92.0 | 91.8 | 93.5 | 96.3 | 88.0 | | | m - lbm/sec | 2.12 | 2.33 | 1.54 | 1.86 | 1.89 | 1.80 | | | V - ft/sec | 10.2 | 11.2 | 7.42 | 8.94 | 9.10 | 8.67 | | | C. | .0639 | .0558 | .0853 | .0660 | .0594 | .0760 | | | RE | 1503 | 1693 | 1116 | 1373 | 1486 | 1236 | | TABLE XXII. Data for Concentric Annular Duct, Laminar Flow Data Set 2 | | 1 | 2 | 3 | 4 | 5 | 6 | | |-------------------------|-------|-------|-------|-------|-------|-------|--| | P _i - in. Hg | 20.64 | 22.39 | 25.13 | 28.38 | 30.41 | 31.40 | | | P ₂ | 20.16 | 21.85 | 24.53 | 27.65 | 29.65 | 30.65 | | | P3 | 19.50 | 21.16 | 23.74 | 26.79 | 28.65 | 29.68 | | | P ₄ | 13.88 | 15.10 | 16.83 | 19.00 | 20.30 | 21.08 | | | P _s | 8.18 | 8.48 | 9.44 | 10.64 | 11.75 | 12.30 | | | P ₆ | 2.87 | 3.06 | 3.40 | 3.80 | 4.04 | 4.18 | | | | | | | | | | | | Temp - F | 88.0 | 88.2 | 88.7 | 89.2 | 89.8 | 88.0 | | | m - 1bm/sec | 1.56 | 1.70 | 1.92 | 2.14 | 2.31 | 2.28 | | | V - ft/sec | 7.52 | 8.19 | 9.25 | 10.3 | 11.1 | 11.0 | | | ; ₄ | .0842 | .0775 | .0677 | .0616 | .0569 | .0605 | | | RE | 1071 | 1170 | 1332 | 1500 | 1627 | 1565 | | TABLE XXIII. Data for Concentric Annular Duct, Transition Flow Data Set 1 | | 1 | 2 | 3 _ | 4 | 5 | | |-------------------------|-------|-------|-------|-------|-------|--| | P ₁ - in. Hg | 34.10 | 33.30 | 31.35 | 30.02 | 28.85 | | | P ₂ | 33.16 | 32.40 | 30.45 | 29.20 | 28.10 | | | P3 | 31.96 | 31.25 | 29.38 | 28.18 | 27.05 | | | P ₄ | 23.15 | 22.50 | 21.24 | 20.30 | 19.50 | | | Ps | 13.08 | 12.56 | 12.22 | 11.70 | 11.28 | | | P ₆ | 4.49 | 4.38 | 4.15 | 3.99 | 3.85 | | | | | | | | | | | Temp - F | 90.0 | 90.2 | 92.0 | 93.0 | 94.0 | | | m - lbm/sec | 2.54 | 2.49 | 2.42 | 2.37 | 2.33 | | | V - ft/sec | 12.2 | 12.0 | 11.7 | 10.8 | 11.2 | | | C, | .0538 | .0543 | .0544 | .0606 | .0536 | | | RE | 1801 | 1770 | 1758 | 1645 | 1736 | | TABLE XXIV. Data for Concentric Annular Duct, Transition Flow Data Set 2 | | 1 | 2 | 3_ | 4 | 5 | | |-------------------------|-------|-------|-------|-------|-------|-----------| | P ₁ - in. Hg | 27.95 | | | 33.20 | 35.00 | · · · · · | | P ₂ | 27.20 | 24.30 | 33.06 | 32.30 | 34.05 | | | P ₃ | 26.28 | 23.51 | 31.96 | 31.30 | 33.00 | | | P4 | 18.20 | 16.66 | 22.73 | 22.20 | 23.42 | | | Ps | 10.70 | 9.46 | 13.05 | 12.90 | 13.43 | | | P. | 3.70 | 3.35 | 4.46 | 4.40 | 4.60 | | | | | | | | | | | Temp - F | 95.0 | 96.5 | 90.0 | 88.3 | 89.5 | | | m - lbm/sec | 2.20 | 2.08 | 2.55 | 2.43 | 2.60 | | | V - ft/sec | 10.6 | 10.0 | 12.3 | 11.7 | 12.5 | | | C. | .0557 | .0572 | .0523 | .0565 | .0518 | | | RE | 1660 | 1649 | 1808 | 1676 | 1828 | | #### Appendix D #### Viscosity Comparison This appendix compares viscosity calculated using the Hagen-Poiseuille Law verses extrapolated values from Table VI. The Hagen-Poiseuille Law is used with circular duct flow data at various temperatures. Table VI values are extrapolated from two data points using a Viscosity-Temperature chart. TABLE XXV. Viscosity Comparison | <u>Re</u> | dP/dx
<u>in.Hg/ft</u> | V
<u>ft/sec</u> | μ- H-P calcs
<u>lbf-sec/ft²</u> | μ- Table VI
lbf-sec/ft² | |-----------|--------------------------|--------------------|------------------------------------|----------------------------| | 1132 | .0625 | 2.527 | 2.500x10 ⁻⁴ | 2.420x10 ⁻⁴ | | 1426 | .0770 | 3.162 | 2.470 | 2.510 | | 1574 | .0700 | 3.146 | 2.254 | 2.264 | | 1636 | .1000 | 3.817 | 2.654 | 2.642 | | 1698 | .0700 | 3.352 | 2.120 | 2.240 | Since the extrapolated values from Table VI predict those calculated, using the Hagen-Poiseuille Law, they will be used in all other calculations, for the sake of convenience. ## Appendix E. Hydrodynamic Entrance Length Plots Figure 20. Hydrodynamic Entrance Length for Circular Duct, Re = 1770. ٠, Figure 21. Hydrodynamic Entrance Length for Circular Duct, Re = 1426. Figure 22. Hydrodynamic Entrance Length for Circular Duct, Re = 1636. Figure 23. Hydrodynamic Entrance Length for Circular Duct, Re = 1698. Figure 24. Hydrodynamic Entrance Length for Circular Duct, Re = 2098. Figure 25. Hydrodynamic Entrance Length for Circular Duct, Re = 2056. Figure 26. Hydrodynamic Entrance Length for Circular Duct, Re = 1858. CHARLES AND CONTRACT CONTRA \$ Figure 27. Hydrodynamic Entrance Length for Circular Duct, Re = 2023. V. Figure 28. Hydrodynamic Entrance Length for Circular Duct, Re = 1958. PRECIONAL PERSON AND SERVICE AND SERVICE ASSESSMENT ASS Figure 29. Hydrodynamic Entrance Length for Circular Duct, Re = 201μ . THE RESIDENCE CONTRACTOR OF THE PROPERTY TH LOCAL CARGOS PROGRAMS Figure 30. Hydrodynamic Entrance Length for Square Duct, Re = 1410. 汉 Figure 32. Hydrodynamic Entrance Length for Square Duct, Re = 1691. Figure 31. Hydrodynamic Entrance Length for Square Duct, Re = 1702. Figure 33. Hydrodynamic Entrance Length for Square Duct, Re = 1622. A STATE OF THE PROPERTY OF THE PROPERTY OF THE PROPERTY OF THE PARTY OF THE PROPERTY OF THE PARTY PART erreance Length for Square Duct, Re = 1549. ere in the market and the fendth for Square Duct. He = 1520. Figure 3c. Hydrodynamic Entrance Length for Square Duct, Re = 1453. Figure 37. Hydrodynamic Entrance Length for Square Duct, Re = 1338. Plance 36. Hylr dynamic Entrance Length for Square Duct, Re = 1773. Figure 39. Hydrodynamic Entrance Length for Concentric Annular Duct, Re = 1373. Figure For Hydrodynamic Entrance Length for Concentric Annular Duct, Re = 1676. Figure 41. Hydrodynamic Entrance Length for Concentric Annular Duct, Re = 1116. æ. Figure 4%. Hydrodynamic Entrance Length for Concentric Annular Duct , Re = 1808. Figure 43. Hydrodynamic Entrance Length for Concentric Annular Duct, Re = 1649. • Figure 44. Hydralynamic Entrance Length for Concentric Annular Duct, Re = 1828. repear or a fight typically but remove Length for Concentrate Annular Do type Figure 46. Hydrodynamic Entrance Length for Concentric Annular Duct, Re = 1892. #### Bibliography - 1. Kays, William M. and Michael E. Crawford. <u>Convective</u> <u>Heat and Mass Transfer</u>(Second Edition). New York: McGraw-Hill Book Company, 1980. - Schlichting, H. <u>Boundary Layer Theory</u>(Fourth Edition). New York: McGraw-Hill Book Company, 1960. - 3. Shah, R. K. and A. L. London. <u>Laminar Flow Forced</u> <u>Convection in Ducts</u>. Supplement 1 to Advances in Heat Transfer. New York: Academic Press, 1978. - 4. Shapiro, A. H. <u>The Dynamics and Thermodynamics of Compressible Fluid Flow, Volume 1</u>. New York: Ronald Press Company, 1953. - 5. Bejan, A. <u>Convective Heat Transfer</u>. New York: Wiley and Sons, 1984. - Stanton, T. E. and J. R. Pannel. "Similarity of Motion in Relation of the Surface Friction of Fluids," <u>Phil.</u> <u>Trans. Roy. Soc.</u>, <u>A 214</u>: 199 (1914). - Senecal, V. E. and R. R. Rothfus. "Transition Flow of Fluids in Smooth Tubes," <u>Chemical Engineering</u> <u>Progress</u>, 49: 533 (1953). - 8. Shiller, L. "Uber den Stromungswiderstand Von Rohren Verschiedenen Querschnitts und Ranhigkeitsgrades," ZAMM, 3: 2-13 (1923). - 9. Nikuradse, J. "Turbulente Stromung in Nicht Kreisformigen Rohren," <u>Inq. Arch.</u>, <u>1</u>: 306-332 (1930). - 10. Koch, R. and F. Feind. "Druckverlust und Warmeubergang in Ringspulten," <u>Chemie-Inq-Techn.</u>, <u>30</u>: 577-584 (1958). - 11. Burmeister, L. C. <u>Convective Heat Transfer</u>. New York: Wiley and Sons, 1983. - 12. Vennard, J. K. <u>Elementary Fluid Mechanics</u>. New York: Wiley and Sons, 1961. - Barna, P. S. <u>Fluid Mechanics for Engineers</u> (Second Edition). Washington D. C.: Butterworth and Company, 1964. - 14. Tuve, G. L. <u>Mechanical Engineering Experimentation</u>. New York: McGraw-Hill Book Company, 1961. - 15. Ekman, V. W. "On the Change from Steady to Turbulent Motion of Fluids," <u>Ark. f. Mat. Astrom. och Fys.</u>, <u>6</u>: No. 12 (1910). - 16. Liu, J. "Flow of a Bingham Fluid in the Entrance Region of a Annular Tube," MS Thesis. University of Wisconsin-Milwaukee, 1974. - 17. Heaton, H. S. et al. "Heat Transfer in Annular Passages. Simultaneous Development of Velocity and Temperature Fields in Laminar Flow," Int. Journal of Heat and Mass Transfer, 7: 763-781 (1964). - 18. Langhaar, H. L. "Steady Flow in the Transition Length for a Straight Tube," <u>Journal of Applied Mechanics</u>, 64: A55-A58 (1942). - 19. Shah, R. K. "Laminar Flow Friction and Forced Convection Heat Transfer in Ducts of Arbitrary Geometry," <u>Int. Journal of Heat and Mass Transfer</u>, 18: 849-862 (1975). - 20. Binder. Fluid Mechanics (Fourth Edition). New York: Prentice Hall, Inc., 1962. - 21. Wiginton, C. L. and C. Dalton. "Laminar Flow in the Entrance Region of a Rectangular Duct," <u>Journal of Applied Mechanics</u>, <u>37</u>: 854-856 (1970). - 22. Fleming, D. P. and E. M. Sparrow. "Flow in the Hydrodynamic Entrance Region of Ducts of Arbitrary Cross Section," <u>Journal of Heat Transfer</u>, 91: 345-354 (1969). - 23. Han, L. S. "Hydrodynamic Entrance Lengths for Incompressible Laminar Flow in Rectangular ducts," <u>Journal of Applied Mechanics</u>, <u>27</u>: 403-409 (1960). - 24. McComas, S. T. "Hydrodynamic Entrance Lengths for Ducts of Arbitrary Cross Section," <u>Journal of Basic Engineering</u>, 89: 847-850 (1967). - 25. Manohar, R. "An Exact Analysis of Laminar Flow in the Entrance Region of an Annular Pipe," Z.Angew. Math. Mech., 45: 171-176 (1965). - 26. Roy, D. N. "Laminar Flow Near the Entry of Coaxial Tubes," <u>Applied Science Research</u>, <u>14</u>: 421-430 (1965). - 27. Coney, J. E. R. and M. A. I. El-Shaarawi. "Developing Laminar Radial Velocity Profiles and Pressure Drop in the Entrance Region of Concentric Annuli, <u>Nuclear Science Engineering</u>,
<u>57</u>: 169-174 (1975). - 28. Sparrow, E. M. and S. H. Lin. "The Developing Laminar Flow and Pressure Drop in the Entrance Region of Annular Ducts," <u>Journal of Basic Engineering</u>, 86: 827-834 (1964). - 29. Ghiglieri, Lt J. C. Correspondence. APFL Wright-Patterson AFB OH. 29 Jan 1965. #### VITA Captain Bruce J. Sutherland was born on 20 July 1959 in Memphis, Tennessee. He graduated from Frank W. Cox High School in 1977 and attended the United States Air Force Academy from which he received the degree of Bachelor of Science in Aeronautical Engineering in June 1982. Upon graduation, he received a commission in the USAF, and was employed by Aeronautical Systems Division, Aerodynamics and Performance Branch, Wright-Patterson AFB, Ohio, until entering the School of Engineering, Air Force Institute of Technology, in July 1985. Permanent address: 225 S. W. 8th Circle Cedaridge, Colo. 81413 | _ | | | | | |---|-----------|----------------|---------|-----------| | ١ | בטאורץ כנ | SSIFICA | TION OF | THIS PAGE | | | REPORT DOCUMENTATION PAGE | | | | | | | |--|--|-------------------------------------|---|---|-------------------------------------|---------------------------|--| | REPORT SECURITY CLAS | SIFICATION
CLASSIFIED | | 16 RESTRICTIVE MARKINGS | | | | | | 20. SECURITY CLASSIFICATIO | | | 3. DISTRIBUTION / AVAILABILITY OF REPORT | | | | | | 26. DECLASSIFICATION / DOV | WNGRADING SCHEDU | LE | Approved for public release; distribution unlimited | | | | | | 4. PERFORMING ORGANIZA | TION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION RE | PORT NUM | BER(S) | | | AFIT/GAE/AA/8 | SD-17 | | Ì | | | | | | 6a. NAME OF PERFORMING | ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | 7a. NAME OF MO | ONITORING ORGAN | IZATION | | | | School of Engir | neering | AFIT/ENY | ļ | | | | | | 6c. ADDRESS (City, State, ar | 6c. ADDRESS (City, State, and ZIP Code) | | | ly, State, and ZIP C | ode) | | | | Air Force Insti
Wright-Patters | on AFB, OH 454 | | <u></u> | | | | | | 8a. NAME OF FUNDING/SPI
ORGANIZATION | ONSORING | 8b OFFICE SYMBOL
(If applicable) | 9 PROCUREMEN | T INSTRUMENT IDE | NTIFICATIO | N NUMBER | | | Sc. ADDRESS (City, State, and ZIP Code) | | | 10. SOURCE OF F | UNDING NUMBERS | | | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO | TASK
NO | WORK UNIT
ACCESSION NO | | | PERSONAL AUTHOR(S) Sutherland, B: 13a. TYPE OF REPORT F1: M.S. Thesis-Dr: 16. SUPPLEMENTARY NOTA | ruce John, B.S
nal 13b TIME C
aft FROM Jul
TION | <u>. 85</u> τ <u>οDec 86</u> | 14. DATE OF REPO
1986, De | | | AGE COUNT | | | 17. COSATI | SUB-GROUP | 18 SUBJECT TERMS (| | • | | - | | | | | | | nc Diameter,
Entrance Een | | ion Reynolds | | | 19. ABSTRACT (Continue or | reverse if necessary | and identify by block n | umber) | | | | | | Title: A | Redefined Hyd | raulic Diameter | For Laminar | Flow | | | | | Thesis Cha | airman: Dr. J | ames Hitchcock | | ع red lar | while release | LAW AFR 190-1 | | | Cont. on | reverse | | | Destriction of Arr Force Land Winght-Putters on | हा <mark>ति ।</mark>
Temperatura | JACA () | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | 20. DISTRIBUTION / AVAILAI UNCLASSIFIED/UNLIMI | | RPT DTIC USERS | | CURITY CLASSIFICA
CLASSIFIED | ATION | | | | 22a. NAME OF RESPONSIBL | | | 226 TELEPHONE (513) 255 | (Include Area Code)
-3517 | AFIT | CE SYMBOL
'/ENY | | #### Abstract For laminar, steady flow in durts, the current definition of hydraulic diameter, D_n , does not accurately depict the non-uniform wall shear stress distribution around the perimeter of non-circular duct shapes. In this investigation, a new hydraulic diameter, $D_{n,1}$, was empirically determined. It correlated friction factor data for many non-circular shapes to within approximately 2.4 % of the circular duct value. An experiment, using the AFIT Oil Flow Rig Set-up, was run to determine the effect on transition Reynolds number, Re., and hydrodynamic entrance length, \hat{L}^* , of replacing D_h with $D_{h,i}$. Transition Reynolds number and \hat{L}^* were determined, based on D_h and $D_{h,i}$, for a circular, square, and concentric annular duct. Transition Reynolds numbers, based on D_h, for the square and concentric annular ducts were approximately 12.5 % lower than the circular duct Re_b. The Re_b, based on D_h, did not correlate well for the concentric annulus, but did correlate for the square duct. Hydrodynamic entrance lengths, based on D_h and $D_{h,1}$, were experimentally determined for the circular and square duct only. The square duct L^* , and the analytic concentric annular duct L^* , based on $D_{h,1}$, did not correlate to the circular duct value. Although the Re, and L* for the square and concentric annular ducts did not correlate well when based on $D_{h,1}$, the data obtained is still useful to the engineering community since it provides an addition data base for experimental L*, and provides experimental data on Re, for square and concentric annular ducts. Coccass recover